

MADISON MESSENGER

MADISON SCHOOL DISTRICT NEWSLETTER

JUNE 2016

Developing individual excellence through rigorous academics, innovative technology and personal attention

A Message from the Superintendent

The Madison Family sincerely appreciates the support of Madison School District residents. The operating millage renewal and approval of the building and sinking fund allows the district to move forward with efforts outlined in the District's Strategic Five-Year Facility Maintenance Plan, *Madison's 2020 Vision*.

To learn more about Madison's 2020 Vision please visit:
www.madisonk12.us/wp-content/uploads/2016/02/Strategic-Five-Year-Facility-Maintenance-Plan-2-18-2016.pdf

The District appreciates the taxpayers' support and will continue to use these funds as an investment to fund infrastructure and safety improvements in our buildings. We strive to provide a standard of excellence for our students that will continue well into the future.

I wish to thank the students, staff, parents, grandparents, guardians, and community members who have contributed to Madison School District during this school year. It has been another banner year for our schools, and I want each of you to know that your contributions are recognized and very much appreciated.

Have a restful and fun summer break!

Sincerely,
Ryan Rowe, Superintendent

In This Issue:

Schools of Choice
page 3

Online Payment Option
page 4

P.A.T.T. Carnival
page 5

Drivers Education Classes
page 7

Celebrating the Arts
page 8

Athletics News
page 10

Student Accomplishments
pages 13

2016-17 Calendars
page 16

June Menu
page 18

Contact Information
page 19

Madison High School Receives Bronze Ranking

For the fourth year in a row, Madison High School is recognized as one of the leading public high schools in the state and in the country, earning *U.S. News & World Report's* National Ranking of a Bronze Medal for 2016. Madison High School earned a Bronze Medal ranking in 2014 and 2015 and a Silver Medal ranking in 2013.

Important Dates

Monday, June 13

MS/HS Exams

Students Dismissed at 11:00 a.m.

Tuesday, June 14

MS/HS Exams

Students Dismissed at 11:00 a.m.

ES Records Day

Students Dismissed at 12:00 p.m.

Wednesday, June 15

Last Day of School

MS/HS Exams

Students Dismissed at 11:00 a.m.

ES Records Day

Students Dismissed at 12:00 p.m.

"The U.S. News & World Report's continued recognition is a testament to our students' and staff members' commitment to academic excellence. We are pleased to once again receive this honor." – Ryan Rowe, Superintendent

The rankings were determined by information gathered by *U.S. News & World Report* and American Institutes for Research and are based on student performance on college-readiness, proficiency test scores, and the performance of the district's least-advantaged students in comparison to the state average. Madison's reading and math proficiency scores continue to remain near the state averages.

Have a safe and fun summer break!

BSY Classes Resume

Monday, August 1

TSY Classes Resume

Tuesday, September 6

Student Records Information

If your summer plans include moving to a new home or getting a new phone number, be sure to notify the Central Office so that we can keep your child's records up to date. Please also make note of the following:

- If you are moving outside the district and will not be returning to Madison in the fall you will need to complete a Withdrawal Form.
- If you are moving outside the district, but wish to stay in Madison Schools you will need to complete a Schools of Choice Application.

• If your email address or phone number changes, please contact the Central Office at 517-265-1840 as soon as possible. We want to be sure you continue to receive school information.

OPEN POSITIONS

Madison School District currently has teaching and non-teaching positions available. Please visit www.madisonk12.us/employment/ to view current opportunities.

Schools of Choice Application Window Open

The Madison Board of Education has authorized the enrollment of non-resident students for the 2016-17 school year as permitted under Section 105, and 105c Schools of Choice. We welcome applications for students interested in attending a progressive school with attractive class sizes, a strong commitment to technology, and a belief that education is a partnership between the student, family, and school. Applicants should understand that a strong work ethic and good attendance are critical to be a successful student.

Applications may be requested in person at 3498 Treat Highway, Adrian, MI 49221; by phone at 517-265-1847; or online at <http://www.madisonk12.us/schools-of-choice/>.

Deadline for grades 2, 4 & 5: July 15, 2016

Deadline for all other grades: September 9, 2016

Plan Ahead for Fall Athletics

All athletes wishing to participate in a sport must have a current physical on file before beginning practice this fall. Current 6th through 11th grade student athletes who wish to participate in a sport for the 2016-17 school year are invited to complete their physicals at Madison High School on Thursday, June 9 from 5:00 to 6:30 p.m. Exams are \$15.00 and may be paid using cash or check made payable to *Madison Athletic Department*.

If you prefer, a medical examination may also be scheduled with your family physician. Whether you attend the athletic physical night, or see your family doctor, be sure to take a 2016-17 athletic physical form with you. Physical forms are available in the athletic office or may be downloaded below and must be signed by a parent or guardian prior to the physical exam.

Contact Kris Isom, Athletic Director at Kris.Isom@madisonk12.us or at 517-263-0742 ext. 124 with any questions.

*Madison School District, in cooperation with our community,
will enable each student to develop his or her full potential
to be successful in an ever-changing world.*

Host Families Needed for Exchange Students

Cultural Homestay International is seeking volunteer host families for high school exchange students this fall. Students are 15-18 years old from around the world and will be arriving in late August for 5 or 10 months. Please consider volunteering or pass this information to someone that may have an interest in this experience. Host families offer an opportunity to get to know "real" Americans.

If you are interested in learning more, a flyer is available on our website at www.madisonk12.us/news or contact: Lisa Cabadas, Cultural Homestay International 313-580-9594 www.chinet.org/ayp

Online Payment Option

Madison School District is excited to offer MySchoolBucks School Store! This online payment service provides an easy way to pay for items such as locker and book deposits, field trips, event tickets, MYAC athletic registrations, yearbooks, Fifth Grade Camp, and 8th Grade Trip fees using your credit/debit card or electronic check.

MySchoolBucks provides:

Convenience: Available 24/7 on the web

Efficiency: Make purchases for all your students, even if they attend different schools within the district. Eliminate the need for your students to take money to school.

Flexibility: Make payments using credit/debit cards and electronic checks.

Security: MySchoolBucks adheres to the highest security standards, including PCI and CISP.

Enrollment is easy!

1. Go to www.MySchoolBucks.com and register for a free account.
2. Add your students using their school name and date of birth or student ID.
3. Make purchases with your credit/debit card or electronic check. (No Fees!)

If you have any questions, contact MySchoolBucks directly at support@myschoolbucks.com or call 1-855-832-5226. You may also contact Jill Myers in Madison's Central Office at 517-265-1840 or Jill.Myers@madisonk12.us.

GSRP Enrolling Now!

Get your child's education off to a great start with the Madison Great Start Readiness (GSRP) Program. Children who are turning 4 years old, but who are less than 5 years old by September 1 of the school year for which they are enrolling, are eligible. Children must reside in Lenawee County and meet state criteria for enrollment.

**HIGH QUALITY PRESCHOOL
KINDERGARTEN READINESS ACTIVITIES
HEALTHY LUNCH & SNACKS
PARENT INVOLVEMENT
ALL-DAY SESSION**

Visit <http://lenaweefreepreschools.org> to submit an interest form and an application will be sent to you. If you do not have internet access, please call 517-264-5324.

Kindergarten Graduation

Celebrate the completion of the first year of school with our youngest Trojans at Kindergarten Graduation! Classes will celebrate their accomplishments on the following dates:

Friday, June 10

Mrs. Baur, Mrs. Cremeans, and Mrs. Payne's classes

Monday, June 13

Mrs. Adams, Mrs. Palpant, and Mrs. Rahman's classes

The program will be held in the Performing Arts Center and will begin at 1:00 p.m. on both days. The auditorium will open at 12:30 p.m.

If you have questions about Kindergarten Graduation, please contact your child's teacher.

Young 5's Celebration of Learning

Wednesday, June 8
9:00 a.m.

Elementary Commons

Final Popcorn Friday

The last Popcorn Friday will be held on June 3. Students may purchase a bag of hot and fresh popcorn for \$1.00..

Popcorn Friday proceeds support 5th grade camp. Thank you to Mr. Nowak and the 5th grade students for taking orders, making popcorn, and delivering the bags to our classrooms!

Elementary Box Top Collection Ending

Gather up any Box Tops you may have lying around the house. The collection window for the 2015-16 school year will close on June 3. Any Box Tops submitted before that date will be counted toward class awards for this year.

Please set them aside this summer to get a head start on next year's collecting. Thank you for your continued participation in this program. The funding generated from the Box Tops program supports our P.A.T.T. and its events throughout the year.

End of the Year Carnival

It's time to celebrate the end of another great school year! The P.A.T.T. End of Year Carnival is June 6th from 5:30-7:00 p.m. Volunteers are needed. Please contact Tricia.Fowler@madisonk12.us. High school students are welcome to help!

Book Donations Welcome

If you have books that are no longer needed in your home, consider a donation to our libraries. Our students love to read and fresh materials are always welcome. Books of all reading levels are accepted. If you have books you would like to donate, you may contact Janet.Graham@madisonk12.us in the Elementary Library, or Stephanie.Fetter@madisonk12.us in the MS/HS Media Center to arrange a drop off time.

Media Center Reminder

Students are reminded that all borrowed books from the MS/HS Media Center need to be returned by June 3. Any missing or damaged materials are the student's responsibility and a fee for their replacement will be assessed against their locker deposit. If you have any questions about this policy, please feel free to contact the middle school office at 517-263-0743 or email Stephanie.Fetter@madisonk12.us.

Fall 8th Grade Chicago Trip Payment Schedule

The class of 2021 will visit Chicago, Illinois during the week of October 27-30, 2016. The payment schedule for the trip is below. Payments may be made using debit or credit card by visiting www.MySchoolBucks.com, or by checks made payable to *Madison School District*.

For more information call **517-263-0743** or email Danyelle.Matthews@madisonk12.us.

4th Payment	\$135	Due: June 10, 2016
Final Payment	\$125 or balance	Due: September 16, 2016

Spring Dress Code Reminders

As the weather gets warmer, it's a good time to review policies regarding dress code. Students should dress for success, in a way that indicates respect for themselves and one another, and in recognition that school is a place for work.

Students should not wear shirts that expose the midriff or cleavage. Male students should wear shirts with sleeves; females may wear sleeveless tops if they are at least three inches wide and completely cover undergarments. Shorts must be at least fingertip length or within six inches of the top of the kneecap. Sunglasses and hats are not permitted.

The full dress code is available online: www.madisonk12.us/handbooks/.

MMS Upcoming Events

June 13 - June 15
Third Trimester Exams
11:00 a.m. Early Release

June 20-24
Locker Refund
Pick Up

Class of 2016 Dates

Friday, May 27

4th & 5th hour exams
Last day for TECH Center

Tuesday, May 31

2nd & 3rd hour exams
Seniors dismissed at 11:30 a.m.

Wednesday, June 1

1st hour exam
Seniors dismissed at 9:00 a.m.

Friday, June 3 - 9:00-11:00 a.m.

Senior Breakfast &
Graduation
Rehearsal

Sunday, June 5

1:00 p.m.
Graduation

Cedar Point Merit Trips

Students who have earned the end of the year Merit Trip to Cedar Point will attend on the dates listed below. Permission forms, admission prices, and chaperone information will be coming home soon.

Monday, June 6	7th & 8th Grade Merit Trip
Tuesday, June 7	High School Merit Trip
Wednesday, June 8	High School Rain Date
Thursday, June 9	7th & 8th Grade Rain Date

Grades 9-11 Honors Assembly

MHS
Activities Center
Thursday, June 2
1:15 p.m.

Grades 6-8 Awards Day

MHS
Activities Center
Friday, June 3
1:15 p.m.

High School Third Trimester Exams

Monday, June 13

1st hour exam 7:50-9:20 a.m.
2nd hour class 9:27-10:11 a.m.
3rd hour class 10:16-11:00 a.m.
AM & PM TECH Center students to attend

Tuesday, June 14

2nd hour exam 7:50-9:20 a.m.
3rd hour exam 9:30-11:00 a.m.
AM & PM TECH Center students to attend

Tuesday, June 14

4th hour exam 7:50-9:20 a.m.
5th hour exam 9:30-11:00 a.m.
No AM or PM TECH Center

**Students will
be dismissed
at 11:00 a.m.
each day.**

A special thank you goes out to Nurse Ellen for caring for all of our students. Staff and students decorated her office in recognition of Nurse's Appreciation Week last month.

Learn to Drive at Madison Schools!

It's time for another summer of driver education! The Madison Driver Education courses for this summer will take place during the following dates:

Course A: May 25 – July 1 (registration window closed)

Course B: July 5 – August 13

To be enrolled in Course B, students must be 15 years old by November 5, 2016. Registration is limited to 22 students. The cost is \$380.00 and must be paid to Madison Schools through the My School Bucks Program at www.myschoolbucks.com.

The course fee includes Segments I and II. Segment II is a required six-hour follow-up class, offered at two different times next fall/winter. There is no refund, if these dates do not fit in your schedule. Please plan accordingly. Each course consists of 26 hours of book work and 12 hours spent in the car, 6 driving and 6 observing. Exact dates and times of classes are listed below.

Course B

12:00-2:00 p.m.

Tuesday-Friday: July 5-8

Monday-Friday: July 11-15

Monday-Thursday: July 18-21

Contracts are available on the school website, in the Middle School Office, High School Office. If you have questions, please contact Mr. Wade Perry at 263-0741, ext. 219 or at Wade.Perry@madisonk12.us.

News from the Elementary Art Room

Many of our art projects provided a means for integrating and enhancing subjects that our students were learning in the classroom.

For example, our kindergarten students made connections to nature while creating caterpillars and butterflies, with a focus on symmetry. While learning about weather and color, first graders painted rainbows and second grade students created birds and turtles while learning about different wildlife habitats.

Upper elementary students also made connections to classroom learning through art. Third grade students used water cycle bracelets to remind them of each step of the cycle and created tornadoes while studying weather. Fourth grade students drew their names in artwork in one point perspective and wrote and designed their own "how to" books. Tessellations and one-point perspective drawings helped fifth graders explore math concepts.

ASL Students Have Talent

ASL II-B students showcased their signing skills in *Madison's Got Talent!* Wednesday, May 4.

Shake it Off: Becky McTaggart, Hayden VanValkenburg, Greg Carson, Ethan Mohr, Andrew Thacker, Lindsey Morris, Kate Flynn, Haley Blohm, and Jersi Garza

Fresh Prince of Bel-Air: Courtney Grof, Nick Adams, Shane Stegg, Lilia Nichols

Seven Years: Kayla Wohlgamuth, Haley Kozumplik, Brooke Schweikart, Gavin Blaker, Evelyn Dewey, Tanner Luce, Cheyenne Halsey, Analysisia Villalovos

Madison School District

*Developing individual excellence through
rigorous academics, innovative technology,
and personal attention*

Visit Us Online!

www.madisonk12.us

Congratulations to Madison Middle School student, Lauren Perez, whose artwork was selected as one of the top 100 in the state at the MAEA State Art Awards.

Congratulations to Justin Fox, Emily Murray, Layla Taphouse, Nylee Blair, and Serina Casarez for representing Madison Elementary at the Lenawee County Art Show from March 5 through 22 at Adrian High School. Special recognition also goes out to Grace Larson, Isabell Young, Lyria Aneed, and Reece Yeager for being selected to represent Madison Middle School.

“The future belongs to young people with an education and the imagination to create” --President Barack Obama

MHS Students Share Talents at County Festival

The 2016 Fine Arts Festival was held on May 17 at Siena Heights University. High school students from across Lenawee County were selected to explore a variety of art forms and perform in an evening collage performance. Students representing Madison were:

Drama: Sara Hamilton, Alex Daly, Hannah Cheng, Ben Kangas, and Bri Scott

Vocal Music: Monica Graham, Brooke Hooker, McKenna Wyatt-Young, Jasmine Jones, Bayli Borton, and Anthony Contreras

Band: Autumn Torres, Evelyn Dewey, Micheal Rand, Erica Rand, Chris Hamann, Tanner Luce, Della Krueger, Emilee Blakder, and Jennifer Luce

Visual Arts: Katie Hayes, Hannah Irwin, Keeley Pape, Bailey Jeffers, Kaileah Sweet, Molly Hayes, Chanda Varunyanichayakool, Kendall Hudson, Alexis Thacker, Soledad Marquez, and Abigail Kaster

Dance: Alexis Brandt

Creative Writing: Connor Jesse, Kayla Hemphill, Elena Ramirez-Gorski, Lydia Steiner, Corbin Johns, Allyson McNicol, Bri Scott, and Alisia Saucedo

Madison staff members assisting with the day's events were: Linda Hooker, Mary Lesko, and Erin Pifer.

Eligibility and Fall Extra-Curricular Activities

Middle school students interested in participating in sports and other school organizations are reminded that their grades from **this trimester** affect their eligibility to participate **next fall**.

Included in this policy are athletics, student government, special interest clubs, and school plays.

A student is required to pass a **minimum of at least five courses** the trimester prior to the start of the activity.

If a student does not fulfill this trimester requirement, he/she will be ineligible to participate for a minimum of six weeks and until he/she is passing five classes.

A student passing less than four courses the trimester prior to participation is ineligible for a minimum of one trimester and until he/she is passing five classes.

Summer school classes approved by the administration may be used to fulfill this requirement.

Students are encouraged to continue to work hard to be successful in all classes. A more detailed description of this policy is available at: www.madisonk12.us/handbooks/.

Contact the middle school office at 517-263-0744 with questions about this policy.

On May 13 Madison Elementary celebrated A.C.E.S Day (All Children Exercising Simultaneously) by walking and jogging as a team around the high school track.

Field Day Volunteers Needed

Madison Elementary students will enjoy a day of active fun and games to celebrate the end of the school year on Thursday, June 2.

2nd & 3rd Grade: 9:15-11:15 a.m.

4th & 5th Grade: 12:15-3:15 p.m.

Field Day Reminders:

- All events are held on the high school football field.
- Students need to wear tennis shoes in order to participate.
- Students are encouraged to wear comfortable clothing and bring sunscreen, a water bottle, and a positive attitude.
- All 2nd and 3rd graders should wear a shirt that matches their team color.
- 4th & 5th graders will need a sack lunch.

Volunteers are needed to help keep the day running smoothly and safely for our students. If you are able to help, please contact Mary.Anschuetz@madisonk12.us or Rick.McNeil@madisonk12.us.

Girls on the Run Ends Season with Chilly Celebratory 5K Run

It may have been snowing, windy, and cold, but it didn't keep the elementary Girls on the Run (GOTR) team from giving their 5K run their very best! The team, comprised of third, fourth, and fifth grade girls, celebrated the completion of its program with a 5K run on Sunday, May 15 in Ann Arbor.

It is this type of grit that impresses the program's coaches.

"We are so proud of each and every girl for her perseverance, words of encouragement, and positive attitudes," said Tracey Brackelman, elementary counselor and GOTR coach. "If you see one of these girls, please congratulate her on a job well done."

The team was led by Kristen Metevia, Tracey Brackelman, Dina Payne and Erin Pifer. They were assisted by MHS students, Katelyn Payne and Nicole Olden.

2016 GOTR participants: Melena Amador, Kristiana Aranda, Aurora Baker, Emily Bella, Zoey Blanchard, Gracie Blasingim, Kiersten Brackelman, Alexis Bradley, Rylee Cox, Delaney Dopp, Alexxis Douglas, Megan Dumire, Macy Dye, Addison Goll, Grace Henry, Ashlyn Hill, Taylor Iott, Dawn Julia, Madalyn June, Alissa Kardatzke, Kayleigh Karr, Jillian Kendrick, Hannah Leupold, Sydney Lewis, Pender Liberi, Emily Murry, Elle Nowak, Kaydence Ripper, Cassidy Russell, Meah Slovak, Mary Swanson, Phoebe Teague, Kate Thomas, Faith Verlinde, Sofia Villalovos, Leah White, Gabrielle Whiteley, and Alanna Willnow.

Sideline Cheer Try-Outs

High school sideline cheerleading try-outs will be held June 8 and 9 from 3:00-5:00 p.m. at the Indoor Athletic

Facility. Contact Coach Gafford at Emily.Gafford@madisonk12.us with any questions.

Football Sideline Signs

Show your support for the Madison Trojan football team by displaying your messages on the sidelines of every home game!

The 48" x 28" a-frame signs can be customized with your business advertisement or personal message. Choose from a one-sided design that will be displayed for one season or a two-sided design that will be displayed for two seasons. Orders will be accepted through August 5, 2016. Visit www.madisonk12.us/news to download an order form or contact Taz.Wallace@madisonk12.us.

Madison Youth Athletic Council (MYAC) Sports Registrations Open

Registration forms for the following athletic opportunities are available in the building offices or online at <http://www.madisonk12.us/myac-youth-sports/>

2016 Basketball Skills Camp

Saturday, July 9 | 9:00 a.m.-1:00 p.m.

Open to athletes in grades 3-8. Registration is \$25.00 for the first child, \$15.00 for each additional child. Registration includes lunch and a camp t-shirt. Deadline for registering is Friday, June 3. Contact Robert.Burciaga@yahoo.com for more information.

2016 Fall Tackle Football

Games will be played on Saturdays beginning in September

Open to athletes in grades 3-6. Registration is \$80.00. Deadline for registering is Friday, June 10. Contact Mike Dopp at 517-673-1754 or Scott Goodlock at 517-260-7838 for details.

2016 Fall Flag Football

Games will be played on Saturdays beginning in September

Open to athletes in grades 1-2. Registration is \$50.00. Deadline for registering is Friday, June 10. Contact Mike Dopp at 517-673-1754 or Scott Goodlock at 517-260-7838 with questions.

2016 Mini Sideline Cheer

Games will be played on Saturdays beginning in September

Open to athletes age 4 through kindergarten. Registration is \$50.00. Registration includes shirt and poms. Deadline for registering is Friday, June 10.

2016 Sideline Cheer

Games will be played on Saturdays beginning in September

Open to athletes in grades 1-6. Registration is \$75.00. Registration includes shirt and poms. Deadline for registering is Friday, June 10.

Madison Youth Trojan Football Camps

2016 Trojan Team Football Camp

July 25-29 | 4:00-6:00 p.m.

Open to athletes intending to play varsity football in the fall, this camp will review the offensive and defensive skills needed to be successful on the field. Review fundamentals and take your game to the next level with this camp. Registration closes Monday, June 6.

2016 Trojan Youth Football Camp

July 18 & 19 | 9:00-11:00 a.m.

Open to athletes in grades 3-8, the Trojan Youth Football Camp is directed by Head Football Coach, Taz Wallace, varsity assistant coaches, and current players. It is designed to give athletes the opportunity to learn the basic techniques and fundamentals of football while competing and having fun. *Trojan Youth Football Camp is recommended for athletes who intend to play MYAC or middle school football this fall. Registration closes Friday, July 1.

Download registration forms for Trojan Football Camps online at <http://www.madisonk12.us/trojan-football/>. Contact Taz.Wallace@madisonk12.us with questions.

ASL Students Enjoy Final Silent Dinner

It may have been the lure of ice cream, but the final silent dinner for the American Sign Language (ASL) class was the most well attended this year. Students and guests gathered at the Spotted Cow on May 5 to hone their ASL skills, spend time together, and snack on ice cream and other treats. Thank you to Mrs. Fetter for assisting Mrs. Shirk in chaperoning the event.

Pictured: Evelyn Dewey, Brooke Schweikert, Donnie Ferrar, Haley Phipps, Jenny Mauss, Sheldon Sanders, Shane Stegg, Andrew Thacker, Gavin Blaker, Greg Carson, Hayden Van Valkenburg, Trey Raburn, Jose Amaro, Collin Schmitz, Micheal Round, Logan Villerot, Tyson Fetter, Jasmine Jones, Charity DeAngelis, Aleesha Summers, Jenna Ash, Kayla Wohlgamuth, Jacob Swanson, Ariel Parker, Autumn Tindall, Chloe Cowen, Samuel Daly, Erica Lynn, Lauren Turner, Chelsea Short, Tara Kurichh, and Becky McTaggart.

PLTW Class Explores Body Systems

Eighth grade students in the Project Lead the Way Medical Detectives class have been uncovering mysteries of the human body through hand-on activities including a human body senses lab and sheep brain dissection lab. The class is taught by Mrs. Bonnie Dietrich.

MHS students enrolled in the Project Lead the Way Health and Body Systems course visited the Peele Science building and toured the athletic training areas of the Merillat building on the campus of Adrian College. They were led by Tina Claiborne, department chair of Exercise Science and the director of Athletic Training Programs. As a performance assessment, students conducted a range of motion lab using the college's facilities.

Middle School Quiz Bowl Teams Advance to Finals

Congratulations to Lenawee County 7th Grade Quiz Bowl Winners Carly Anschuetz, Alison Creamer, Christopher Warwick, Polly Graham, and Makenzie Francoeur.

The 8th grade team also qualified to compete in the finals at the Lenawee County Fair this July. Good luck!

The sixth grade Quiz Bowl team qualified to compete for the top prize at the Lenawee County Fair in July. Congratulations to Cody Seegert, Matzon Garza, Olivia LaRatta, Hannah Kendrick, Walker Claiborne, and Cora Ramus (not pictured). The team is coached by Mrs. Jackie Cebulski.

June Events

Event dates and times are subject to change.

Visit www.madisonk12.us
for the most up-to-date events calendar.

Wednesday, June 1

Senior Exams
Varsity SB @ Morenci
MYAC Meeting
Athletic Boosters Meeting

Thursday, June 2

Varsity Golf @ MHSAA Regionals
Elementary Field Day
Grades 9-11 Honors Assembly

Friday, June 3

Varsity SB & BB @ MHSAA Districts
Popcorn Friday
Senior Breakfast & Graduation Rehearsal
Kindergarten Readiness Picnic
Middle School Awards Day
Stunt & Tumble Clinic

Saturday, June 4

Varsity SB & BB @ MHSAA Districts
Varsity Track @ MHSAA Finals

Sunday, June 5

Class of 2016 Commencement

Monday, June 6

7th & 8th Grade Merit Trip
P.A.T.T. End of Year Carnival

Tuesday, June 7

High School Merit Trip
3rd & 4th Grade Awards Assembly
Elementary Student Council Mtg.
P.A.T.T. Meeting

Wednesday, June 8

Young 5's Celebration of Learning
5th Grade Awards Assembly
MMS Character Under Construction
MHS Sideline Cheer Try-Outs

Thursday, June 9

Early Elementary Awards Assembly
MHS Sideline Cheer Try-Outs
Daisy Girl Scout Meeting
Athletic Physical Night

Friday, June 10

8th Grade Chicago Payment Due
Varsity Golf @ MHSAA Finals
Kindergarten Graduation

Saturday, June 11

Varsity Golf @ MHSAA Finals
Varsity BB @ MHSAA Regionals
Varsity SB @ MHSAA Regionals

Monday, June 13

MMS/MHS Exams - Early Release
Kindergarten Graduation

Tuesday, June 14

MMS/MHS Exams - Early Release
MES Records Day - Early Release

Wednesday, June 15

Last day of School
MMS/MHS Exams - Early Release
MES Records Day - Early Release

Thursday, June 16

Madison Gleaner Arbor Meeting

Sunday, June 19

Father's Day

Monday, June 20

First Day of Summer
Camp BioINVENT
Board of Education Meeting

Tuesday, June 21

Camp BioINVENT

Wednesday, June 22

Camp BioINVENT

Thursday, June 23

Camp BioINVENT

Friday, June 24

Camp BioINVENT

July 15

SOC Deadline; Grades 2, 4, & 5

July 18

Board of Education Meeting

Monday, August 1

First Day of School for BSY Students

Tuesday, September 6

First Day of School for TSY Students

Madison School District

2016-2017 Balanced School Year

Tuesday	July 26, 2016	Staff Work Day
Monday	Aug 1, 2016	First Day of School for Students
Monday-Friday	Aug 29-Sept 9, 2016	No School, Intercession
Tuesday & Wednesday	Aug 30 & 31, 2016	Staff PD
Friday	Oct 21, 2016	No School (Y5-12), Staff PD
Monday-Friday	Oct 24-28, 2016	No School, Intercession
Thursday & Friday	Nov 3 & 4, 2016	EL Records—Student Dismissal 12:00
Monday	Nov 7, 2016	First Day of Second Trimester
Thursday	Nov 10, 2016	Parent Teacher Conferences, Early Student Dismissal- EL 12:00
Friday	Nov 18, 2016	EL Student Dismissal 12:00, Staff Dismissal 12:10 (Comp)
Monday-Friday	Nov 21-25, 2016	No School, Thanksgiving Break
Monday-Monday	Dec 19-Jan 2, 2017	No School, Christmas Break
Tuesday	Jan 3, 2017	School Resumes from Christmas Break
Monday	Jan 16, 2017	No School (Y5-12), MLK Day, Staff PD
Friday	Feb 17, 2017	Early Student Dismissal EL (12:00), Staff PD
Monday-Friday	Feb 20-24, 2017	No School, Mid-Winter Break
Friday	Mar 10, 2017	EL Records—Student Dismissal 12:00
Monday	Mar 13, 2017	First Day of Third Trimester
Thursday	Mar 16, 2017	EL Parent Teacher Conferences, Early Student Dismissal 12:00
Friday	Mar 17, 2017	Early Student Dismissal EL (12:00), Staff PD
Friday	Mar 31, 2017	EL Student Dismissal 12:00, Staff Dismissal 12:10 (Comp)
Monday-Friday	Apr 3-14, 2017	No School, Spring Break
Monday	Apr 17, 2017	School Resumes from Spring Break
Friday	May 19, 2017	Early Student Dismissal EL (12:00), Staff PD
Monday	May 29, 2017	No School, Memorial Day
Wednesday & Thursday	June 14 & 15, 2017	EL Records—Student Dismissal 12:00
Thursday	June 15, 2017	Last Day of School for Students and Staff

Calendar includes 180 student days/185 teacher days

You may also download the 2016-17 calendars from: <http://www.madisonk12.us/district-calendars/>

Madison School District
2016-2017 Traditional School Year

Mon, Tues, Wed	Aug 29, 30 & 31, 2016	Staff Work Days/Professional Development
Tuesday	Sept 5, 2016	First Day of School for Students
Thursday	Oct 20, 2016	Parent Teacher Conferences, Early Student Dismissal- HS (11:00), MS (11:00)
Friday	Oct 21, 2016	No School (Y5-12), Staff PD
Monday & Tuesday	Nov 21 & 22, 2016	HS/MS Exams—Dismissal HS (11:00), MS (11:00) EL Records-Student Dismissal 12:00
Wednesday	Nov 23, 2016	HS/MS Exams—Dismissal HS (11:00), MS (11:00) EL-Student Dismissal 12:00, Staff Dismissal 12:10(Comp)
Thursday & Friday	Nov 24 & 25, 2016	No School (Y5-12)—Thanksgiving Break
Monday	Nov 28, 2016	First Day of Second Trimester
Thursday	Dec 1, 2016	Parent Teacher Conferences, Early Student Dismissal- EL 12:00
Monday-Friday	Dec 19-Jan 2, 2017	Christmas Break
Monday	Jan 3, 2017	School Resumes from Christmas Break
Monday	Jan 16, 2017	No School (Y5-12), MLK Day, Staff PD
Thursday	Jan 19, 2017	Parent Teacher Conferences, Early Student Dismissal- HS (11:00), MS (11:00)
Friday	Feb 17, 2017	Early Student Dismissal HS (11:00), MS (11:00), EL (12:00), Staff PD
Monday	Feb 20, 2017	No School, Mid-Winter Break
Wed, Thurs & Fri	Mar 8, 9 & 10, 2017	HS/MS Exams—Dismissal HS (11:00), MS (11:00)
Friday	Mar 10, 2017	EL Records—Student Dismissal 12:00
Monday	Mar 13, 2017	First Day of Third Trimester
Thursday	Mar 16, 2017	Parent Teacher Conferences, Early Student Dismissal- EL 12:00
Friday	Mar 17, 2017	Early Student Dismissal HS (11:00), MS (11:00), EL (12:00), Staff PD
Friday	Mar 31, 2017	Early Student Dismissal HS (11:00), MS (11:00), EL (12:00), (Comp)
Monday-Friday	Apr 3-7, 2017	No School, Spring Break
Monday	Apr 10, 2017	School Resumes from Spring Break
Friday	Apr 14, 2017	No School, Good Friday
Friday	May 19, 2017	Early Student Dismissal HS (11:00), MS (11:00), EL (12:00), Staff PD
Mon	May 29, 2017	No School, Memorial Day
Tues, Wed & Thurs	June 13, 14 & 15, 2017	HS/MS Exams—Dismissal HS (11:00), MS (11:00)
Wednesday & Thursday	June 14 & 15, 2017	EL Records—Student Dismissal 12:00
Thursday	June 15, 2017	Last Day of School for Students and Staff
Calendar includes 180 student days/185 teacher days		

You may also download the 2016-17 calendars from: <http://www.madisonk12.us/district-calendars/>

JUNE 2016

MADISON

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
		1 Nachos Deluxe Refried Beans Fruit Choice	2 Chicken Sandwich (Grilled or Breaded) Scallop Potatoes Fruit Choice	3 Pasta W/ Italian Meat Sauce Salad Fruit Choice
6 Bosco Sticks Marinara Sauce Green Beans Fruit Choice	7 French Toast Sausage Hash Brown Fruit Choice	8 Beef Taco W/ Lettuce & Tomato Rice Fruit Choice	9 Chicken Nuggets Mashed Potato/Gravy Corn Fruit Choice	10 Cheeseburger Baked Beans Fruit Choice
13 Pizza Corn Fruit Choice	14 Mini Corn Dogs Smiley Fries Fruit Choice	15 Chefs Choice Vegetable Choice Fruit Choice	16	17
20	21	22	23	24
<h1>HAVE A SAFE AND FUN-FILLED SUMMER</h1>				
27	28	29	30	

News
High school and
Middle School
Breakfast \$1.00
Reduced .30

Lunch \$2.30
Reduced .40

Served Daily with Lunch
 1% White OR Fat Free
 Chocolate Milk. Breakfast:
 Orange Juice or Apple Juice is
 also served.

Also serving- rotating daily:

Fruit varieties include:

**Peaches, Pears,
 Strawberries, Grapes,
 Mandarin Oranges, Fruit
 Cocktail, Bananas, and**

Pineapple

Vegetable varieties

**include: Romaine/Spinach
 Salad, Cucumber, Broccoli,
 Mixed Salad, Carrots,
 Cauliflower,**

Cherry Tomatoes.

USDA is an equal opportunity
 employer

Keep in Touch

We strive to provide clear and consistent communication to our students, families, and community members. Information is distributed to our stakeholders in a variety of ways:

District Website: www.madisonk12.us

District Newsletter: Distributed on the first of each month via email and published electronically at: www.madisonk12.us/newsletters. Please email Rebecca.Schwan@madisonk12.us to be added to our mailing list.

MHS Facebook: <https://www.facebook.com/madisonhs.trojans>

MMS Facebook: <https://www.facebook.com/MadisonTrojansMS?ref=hl>

MES Facebook: <https://www.facebook.com/pages/Madison-Elementary-School/106479146082369>

District Twitter: https://www.twitter.com/Trojans_Madison

Home Access Center: View your student’s grades and attendance record online by [clicking here](#).

Madison School District Phone Numbers

High School Office	517-263-0742
Middle School Office	517-263-0743
Elementary School Office	517-263-0744
Superintendent’s Office	517-265-1840
Athletic Office	517-265-1842
High School Counseling Office	517-265-1843
Dining Room	517-265-1844
Transportation Office	517-265-1845

Fax Numbers
High School & Athletic Office
517-265-1848
Elementary Office
517-265-1849
Superintendent’s Office
517-265-5635

Notice of Non-discrimination Policy It is the policy of Madison School District that no person shall, on the basis of race, color, national origin, sex or handicap, be excluded from participation in, be denied the benefits or, be subjected to discrimination during any program or activity or in employment. Any questions concerning the Title XI of the Education Amendments of 1972, which prohibits discrimination on the basis of sex, along with inquiries related to Section 504 of the Rehabilitation Act of 1973, which prohibits discrimination on the basis of handicap, should be directed to the Superintendent of Schools at Madison School District, 3498 Treat Highway Adrian, MI 49221. Phone 517-265-1840.

Public Act 198 of 1971, the Mandatory Special Education Act, establishes the right to handicapped person(s) from birth through the age of 25, to equal opportunity within the public schools. THIS MEANS THAT HANDICAPPED CHILDREN DO NOT NEED TO WAIT UNTIL THEY ARE SCHOOL AGE TO BENEFIT FROM SPECIAL EDUCATION SERVICES. It is important that help be obtained for the handicapped at the earliest possible age. In the State of Michigan, this help is free and is available through your public schools. A team of educational specialists evaluate the child to determine the type and degree of disability and the best kind of program placement. This evaluation often includes medical specialists. Pre-primary Special Education services are available for: Emotionally Impaired, Mentally Impaired, Physically & Otherwise Health Impaired (POHI), Hearing Impaired, Visually Impaired, Speech & Language Impaired, Specific Learning Disabled. If you know a pre-school child who may benefit from these services contact the Board of Education at 517-265-1840.

Our Vision: Developing individual excellence through rigorous academics, innovative technology, and personal attention

Madison Board of Education

We Believe - The foundation of education is a partnership that includes two-way communication between family, school, and community – the Madison Family. Stakeholders are invited and encouraged to become involved in our schools. Please contact us if you have questions, concerns, suggestions, or would like to volunteer. Our strength and our success is in our relationships with members of our community.

Meetings begin at 6:00 p.m. on the third Monday of the month and are held in the Board Room located inside the Middle School.

M. Kyle Ehinger, President
Julie Ramos, Vice President
Nancy Roback, Secretary
Mark Swinehart, Treasurer
Natasha Manchester, Trustee
Dana Pink, Trustee
Ruben Villegas, Trustee

Upcoming Meetings

June 27

July 18

August 15

Madison Elementary

P: 517-263-0744 | F: 517-265-1849

Linda J. Kaufman
Early Elementary Principal

Nathan T. Pechaitis
Upper Elementary Principal

Eric M. Frederick
Intervention Specialist

Madison Middle

P: 517-263-0743

Brad G. Anschuetz
Middle School Principal

Mindy A. Jordan
Middle School Assistant Principal

Madison High

P: 517-263-0742 | F: 517-265-1848

Kristin E. Thomas
High School Principal

Nicholaus P. Whiteley
High School Assistant Principal

Superintendent's Office

P: 517-265-1840
F: 517-265-5635

Ryan L. Rowe
Superintendent

Madison School District

3498 Treat Highway | Adrian, MI 49221

<http://madisonk12.us>

517-263-0741